Volatile Organic Compound Emissions from Pesticides March 2005 Randy Segawa ### Background - Volatile organic compounds (VOCs) and nitrogen oxides (NOx) react with sunlight to form ozone - Many pesticide active and inert ingredients are VOCs - As required by the Clean Air Act, Air Resources Board (ARB) and Air Pollution Control Districts (APCD) develop State Implementation Plans (SIP) to reduce VOCs and NOx - 1994 SIP requires DPR to reduce pesticide VOC emissions by specified amounts in five nonattainment areas ### Ozone Nonattainment Areas Federal 1-hour Standard ### 1994 SIP Requirements • Pesticide VOC emissions must be reduced by the following amounts of the 1990 base year: - South Coast: 20% by 2010 Southeast Desert: 20% by 2007 - Ventura: 20% by 2005 Sacramento Metro: 20% by 2005 — San Joaquin Valley: 12% by 1999 - If SIP requirements are not met by deadlines: - Federal Implementation Plan (FIP) imposed - Loss of federal highway funds ### Major Sources of VOCs (San Joaquin Valley) | Catagory | % of 2004
Emissions | |--------------------------------|------------------------| | Category | EIIIISSIOIIS | | LIVESTOCK WASTE (DAIRY CATTLE) | 9.6 | | LIGHT AND MEDIUM DUTY TRUCKS | 9.1 | | LIGHT DUTY PASSENGER CARS | 8.3 | | PRESCRIBED BURNING | 7.5 | | OIL AND GAS PRODUCTION | 7.4 | | PESTICIDES | 6.3 | | CONSUMER PRODUCTS | 6.2 | ### Method for Estimating VOCs and Ozone - DPR estimates VOC emissions from agricultural and commercial structural pesticides - ARB estimates VOC and NOx emissions from other sources (including pesticide consumer products) - ARB uses computer modeling to estimate ozone concentrations based on VOC and NOx emissions - ARB verifies and adjusts modeling based on ozone air monitoring data ### Method for Estimating Pesticide VOCs - DPR maintains an inventory of VOC emissions from agricultural and commercial structural applications of pesticide products - VOC emission from a pesticide product is: emission = VOC fraction in product x amount of product - VOC fraction (emission potential) determined by: - Lab test (thermogravimetric analysis, TGA) - Water/inorganic subtraction - Confidential statement of formula - Default value ### **Estimating Amount of Product** - VOC emission from a pesticide product is: emission = emission potential x amount of product - Amount of product determined from pesticide use reports (PUR) - Pesticide use reports contain information on - Product applied - Amount applied - Date of application - Location of application - Commodity or site treated ### **Emission Inventory Calculations** - Using emission potential estimates and pesticide use report data, DPR calculates VOC emissions from agricultural and commercial structural applications for all years beginning with 1990 - DPR updates each year of inventory annually based on most recent PUR and emission potential data - Inventory focuses on: - May Oct (peak ozone period) for each year - 5 nonattainment areas #### 1990 - 2003 May - October Pesticide VOC Emissions #### Pesticide Emission Characteristics - VOC emission patterns parallel pesticide use - More than 90% of emissions from ag sources, except South Coast - Fumigants are high contributors in all areas - Emulsifiable concentrates are high contributors ## 2003 Pesticide VOC Emissions in Sacramento Metro Nonattainment Area - Top "Primary" Active Ingredients (% of emissions) - Molinate (23%) - 1,3-Dichloropropene (10%) - Chlorpyrifos (6%) - Methyl bromide (6%) - Top Application Sites - Rice (32%) - Walnuts (10%) - Tomatoes (9%) - Structural pest control (8%) ## 2003 Pesticide VOC Emissions in Southeast Desert Nonattainment Area - Top "Primary" Active Ingredients (% of emissions) - Metam-sodium (49%) - Methyl bromide (17%) - Metam-potassium (7%) - Glyphosate (6%) - Top Application Sites - Carrots (15%) - Peppers (15%) - Strawberries (13%) - Uncultivated ag (11%) ## 2003 Pesticide VOC Emissions in Ventura Nonattainment Area - Top "Primary" Active Ingredients (% of emissions) - Methyl bromide (76%) - 1,3-dichloropropene (8%) - Metam-sodium (5%) - Chloropicrin (3%) - Top Application Sites - Strawberries (83%) - Lemons (4%) - Tomatoes (3%) - Raspberries (2%) ## 2003 Pesticide VOC Emissions in South Coast Nonattainment Area - Top "Primary" Active Ingredients (% of emissions) - Methyl bromide (38%) - Chloropicrin (15%) - Permethrin (11%) - Glyphosate (5%) - Top Application Sites - Strawberries (40%) - Structural pest control (26%) - Fumigation, other (9%) - Landscape maintenance (6%) # 2003 Pesticide VOC Emissions in San Joaquin Valley Nonattainment Area - Top "Primary" Active Ingredients (% of emissions) - Metam-sodium (22%) - 1,3-Dichloropropene (15%) - Methyl bromide (11%) - Chlorpyrifos (9%) - Top Application Sites - Carrots (18%) - Cotton (13%) - Almonds (12%) - Nursery-outdoor (5%) ### Key Regulatory and Legal Issues - Environmental groups are suing DPR and ARB about 1994 SIP - DPR is no longer in compliance with pesticide SIP for San Joaquin Valley - Even if in compliance, San Joaquin Valley needs approx 30% additional VOC reduction from all sources to achieve 1-hr ozone standard - In April 2004, U.S. EPA issued a more stringent 8-hr standard for ozone ### Difficulty in Achieving Ozone Standard Approximately 30% VOC reduction of all sources needed to achieve 1-hour ozone standard in San Joaquin Valley | Category | % of 2004
Emissions | |--------------------------------|------------------------| | Category | Lillibbiolib | | LIVESTOCK WASTE (DAIRY CATTLE) | 9.6 | | LIGHT AND MEDIUM DUTY TRUCKS | 9.1 | | LIGHT DUTY PASSENGER CARS | 8.3 | | PRESCRIBED BURNING | 7.5 | | OIL AND GAS PRODUCTION | 7.4 | | PESTICIDES | 6.3 | | CONSUMER PRODUCTS | 6.2 | # Current and Future Activities – Research Needs - Emission Inventory Research - Field emissions of VOCs - Speciation and reactivity (ARB funding) - Emission Reduction Research - IPM (UC possible) - Formulation changes and new pesticides - Application method changes, particularly fumigants (ARB funding) - Application rate reductions - Temporal changes # Current and Future Activities – Regulatory Actions - Due to 1994 SIP requirements, DPR cannot wait until research completed to implement regulatory measures - DPR will require emission potential (TGA) data - Reevaluation for ~800 current products - Registration requirement for new products - DPR will initiate a separate reevaluation to require reformulation of certain products - Establish a VOC limit - Primarily impacts emulsifiable concentrates ### Summary of Key Points - DPR estimates VOC emissions based on VOC content and use of pesticide products - DPR no longer in compliance with 1994 pesticide SIP for San Joaquin Valley - Additional VOC reductions likely needed to meet new 8-hr ozone standard - ARB and others are conducting research - DPR initiating regulatory actions to increase accuracy of emission estimates and reduce VOC emissions ### Questions/Additional Information Randy Segawa Senior Environmental Research Scientist Department of Pesticide Regulation PO Box 4015 Sacramento, CA 95812-4015 Phone: (916) 324-4137 Fax: (916) 324-4088 Email: rsegawa@cdpr.ca.gov Web Page: www.cdpr.ca.gov Programs and Services Volatile Organic Compounds Emissions Project